

NERSC is the mission High Performance Computing facility

for the DOE SC

800 Projects 700 Codes

2000 NERSC citations per year

Simulations at scale

Data analysis support for DOE's experimental and observational facilities
Photo Credit: CAMERA

NERSC Systems Roadmap NERSC-11: NERSC-10: **Beyond** NERSC-9: Moore Exa system **CPU and GPU nodes NERSC-8: Cori** Continued transition of applications and support for Manycore CPU complex workflows **NESAP Launched: NERSC-7:** transition applications to **Edison** advanced architectures 2028 2024-5 **Multicore** 2020 **CPU** 2016 2013

Perlmutter: A System Optimized for Science

- Cray Shasta System providing 3-4x capability of Cori
- GPU-accelerated and CPU-only for large scale simulation and data analysis from experimental facilities
- GPU nodes: 4 NVIDIA A100 "Ampere" GPUs each w/Tensor Cores & NVLink-3 and High-BW memory + 1 AMD "Milan" CPU
 - Over 6000 NVIDIA Volta-Next GPUs
 - Unified Virtual Memory support improves programmability
- Cray "Slingshot" High-performance, scalable, lowlatency Ethernet- compatible network
 - Capable of Terabit connections to/from the system
- Single-tier All-Flash Lustre based HPC file system

delivery
1st phase: End
CY2020
2nd phase:
Spring CY2021

Phased

NERSC System Utilization (Aug'17 - Jul'18)

- 3 codes > 25% of the workload
- 10 codes > 50% of the workload
- 35 codes > 75% of the workload
- Over 600 codes comprise the remaining 25% of the workload.

GPU Readiness Among NERSC Codes (Aug'17 - Jul'18)

GPU Status & Description	Fraction
Enabled:	
Most features are ported and	37%
performant	
Kernels:	
Ports of some kernels have been	10%
documented.	
Proxy:	
Kernels in related codes have	20%
been ported	
Unlikely:	
A GPU port would require major	13%
effort.	
Unknown:	
GPU readiness cannot be	20%
assessed at this time.	

Pre-Exascale Systems

2018

Exascale Systems

2021-2023

(intel)

2016

2020

FRØNTIER

LANL/SNL TBD

EL CAPITAN

LLNL

2013

Compute Node

2 Intel Xeon scalable "Sapphire Rapids" processors; 6 Xe arch-based GPUs; Unified Memory Architecture; 8 fabric endpoints

CPU-GPU Interconnect

CPU-GPU: PCIe; GPU-GPU: Xe Link

Sustained Performance

≥1 Exaflop DP

Platform

Cray Shasta

Software Stack

Cray Shasta software stack + Intel enhancements + data and learning

System Interconnect

System Interconnect Cray Slingshot; Dragonfly topology with adaptive routing

High-Performance Storage

≥ 230 PB, ≥ 25 TB/s (DAOS)

Aggregate System Memory

> 10 PB

GPU Architecture

Xe arch-based "Ponte Vecchio" GPU; Titebased chiplets, HBM stack, Foveros 3D integration, 7nm

Network Switch

25.6 Tb/s per switch, from 64–200 Gbs ports (25 GB/s per direction)

Programming Models

Intel oneAPI, MPI, OpenMP, C/C++, Fortran, SYCL/DPC++

	1	National Laboratory
Peak Performance	>1.5 EF	@EVERGY
Footprint	> 100 cabinets	AMDA
Node	1 HPC and AI Optimized AMD EPYC (4 Purpose Built AMD Radeon Instinc	CPU
CPU-GPU Interconnect	AMD Infinity Fabric Coherent memory across the node	
System Interconnect	Multiple Slingshot NICs providing 100 GB/s network bandwidth Slingshot dragonfly network which provides adaptive routing, congestion management and quality of service.	
Storage	2-4x performance and capacity of Summit's I/O subsystem. Frontier will have near node storage like Summit.	

Fugaku

Peak Performance	488 PF
Footprint	158,976 nodes, 414 racks
Node	48 core ARM – 3 TF 32 GiB HBM 1,024 GB/s
System Interconnect	5D TOFU
Storage	Every 16 Nodes local SSD 1.6 TB 150 PB Lustre
Power	29 MW

Further out.....

- Seems reasonable to assume all 3 DOE ASCR facilities will upgrade in the mid 20's
 - ~10's EF
- NSF
 - Frontera @ TACC ~ \$60M ~40 PF
 - 8,000 dual socket Xenon "Cascade Lake" 28 cores / socket, HDR-IB, 90 4-way NVIDIA GPU Nodes (Volta)
 - Phase II 10x phase I (~400 PF) due 2023-24

What will these machines look like?

Technology Scaling Trends

42 Years of Microprocessor Trend Data

Original data up to the year 2010 collected and plotted by M. Horowitz, F. Labonte, O. Shacham, K. Olukotun, L. Hammond, and C. Batten New plot and data collected for 2010-2017 by K. Rupp

- > Performance per socket
- More cores / CUDA cores
- Multichip packages
 to keep costs
 down NUMA

More heterogeneity

- CPU's and GPU's are here to stay
- Al accelerators ?
- Compute in network / storage

Innovations like domain-specific hardware, enhanced security, open instruction sets, and agile chip development will lead the way.

BY JOHN L. HENNESSY AND DAVID A. PATTERSON

A New Golden Age for Computer Architecture

Extreme Heterogeneity 2018

PRODUCTIVE COMPUTATIONAL SCIENCE IN THE ERA OF EXTREME HETEROGENEITY

End of Moore's Law?

Innovations like domain-specific hardware, enhanced security, open instruction sets, and agile chip development will lead the way.

End of Moore's Law?

EE Times

A New Ga Age for **Compute EMPTY Architect**

Extreme Heterogene

PRODUCTIVE COMPUTATIONAL SC IN THE ERA OF EXTREME HETEROG

Can I just do it myself? - Chip Design Costs

Summary

- Future HPC resources are likely to contain CPUs & GPUs
 - They continue to increase in performance each generation
 - Almost certainly on a per \$ basis
 - Maybe not as much per Watt ~1.5x per generation
 - Different sites may have continue to have differing amounts of each - although more tightly-coupled solutions may affect this
- Lifetime of systems will increase as incentive to upgrade gets less
 - Expect more specialization

Questions?

Will GPUs work for everybody?

- Will 100% of the NERSC workload be able to utilize GPUs by 2024?
 - Yes, they just need to modify their code
 - No, their algorithm needs changing
 - No, their physics is fundamentally not amenable to data parallelism
 - No, they just don't have time or need too

View from AMD - can we exploit this to benefit NERSC users?

Specialization: End Game for Moore's Law

NVIDIA builds deep learning appliance with V100 Tesla's

Intel buys deep learning startup, Nervana

FPGAs offer configurable specialization

Google designs its own

Potential 2024 Node

- Vendors converging to a mixture of energy-efficient Thin Cores/Accelerators and Fat Cores
- Potentially with DRAM/NVRAM
- (Hopefully) leads to less focus on data motion and more on identifying parallelism

